AD-A193 467 THE RADIATION SENSITIUTY OF SELECT METAL CHETATE 1/1 POLYMERS: RECHANISTIC C. U. MASSACHUSETTS UNIV AMMERST UNCLASSIFIED NEEDLA-86-K-8345 HILLIAM SENSITION SENSITIUTY OF SELECT METAL CHETATE 1/1 MELENT MASSACHUSETTS UNIV AMMERST MASSACH | TECHNO CLASSIFED OF ST THE TECT | سنين ، ميسنيس | | | | | |---|--|---|-------------------------------------|---|-----------------------------| | | - SENORT DOCUM | MENTATION | PAGE | | (4) | | LA BERONT SEC. BITY CLASSIFICATION | ECTE | 16 RESTRICTIVE | MARKING | * | | | | 1 1 1988 | 3 DISTRIBUTION | AVAILABILITY OF | REPORT | - | | AD-A193 467 | 1 1 1900 | | or public rel | | | | AD A 133 407 | | | on unlimited. | | | | Technical Report Number 11 | € (×. | 1 | ORGANIZATION REP | | 4(5) | | | | <u> </u> | | | | | 60 NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 78 NAME OF MONITORING ORGANIZATION | | | | | University of Massachusetts | | | Naval Research | | | | 6c ADDRESS (City, State, and 21P Code) Dept. of Chemistry | | | ry, State, and ZIP Co
ncy Street | ide) | | | Univ. of Massachusetts | | Arlington, | • | | | | Amherst, MA 01003 | | | | | | | Sa NAME OF FUNDING SPONSORING
ORGANIZATION | 8b Office SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT DENTIFICATION NUMBER | | | | | Office of Naval Research | | N00014-86- | K-0345 | | | | 8c ADDRESS (City, State and 2IP Code) | | <u> </u> | FUNDING NUMBERS | | | | 800 N. Quincy St. Arlington, VA 2221 7 | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK JNIT
ACCESSION NO | | Allington, VA 22217 | | | | | | | 11 TITLE (Include Security Classification) The Badiation Constitution of Constitution | 1 M 1 - Ch - 1 | | | • | | | The Radiation Sensitivity of Se | elect Metal Chela | te Polymers: | Mechanistic (| Changes a
Energie | it Higher
s (Unclassifie | | Archer, Ronald Dean; Hardiman, | | | | | | | | | | ORT (Year, Month, D | TS 800 | E COUNT | | Publication 13b TIME FROM | TO | October 1, | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 11 | | 16 SUPPLEMENTARY NOTATION | | | | | _ | | Publication to appear in Photoc
H. Yersin & A. Vogler, Springe | themistry and Photon-Verlag Berlin | tophysics of | Coordination | Compound | s, edited by | | 17 COSATI CODES | 18 SUBJECT, TERMS (| Continue on rever | se if necessary and | identify by b | lock number) | | FIELD GROUP SUB-GROUP | isitive polymers metal coordination polymers dioxouranium(VI) polymers | | | | | | | positive resi | | ive resists | | | | 19 ABSTRACT (Continue on reverse if necessar | y and identify by block r | number) | **** | | | | Based on uranyl photochemistry | in the visible/ul | atrviolet r | egion, uranyl | carboxy1 | ates are known | | to undergo CO2 evolution; howev | er, with gamma ra | idiation (ce | sium-137, 662 | keV) a s | izable number | | of uranyldicarboxylate polymers
the other hand several dicarbox | vlates with sulfu | ngh enriche
Ir in the or | ncy and withou
danic backbone | ot cuz ev
P exhibit | olution. On
very high | | scission efficiency. G values | in excess of norm | nal organic | resists is rel | lated to | the heavy atom | | content of these metal coordina | tion polymers. | , | • | | • | 20 DISTRIBUT ON AVAILABIL TY OF ABSTRACT | | | SECURITY CLASSIFICA | TION | | | TUNCLASSIFEDIUN, MITED ASSAME AS | RPT DTIC USERS | | tied
(Include Area Code) | Inc Office | SYMBOL | | Dr. Kenneth Wynne | | (202) 969 | | 144 07-10 | . ,, , , , | DD FORM 1473, 34 VAR \$3 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE ### OFFICE OF NAVAL RESEARCH Contract No. N00014-86-K-0345 TECHNICAL REPORT NO. 11 THE RADIATION SENSITIVITY OF SELECT METAL CHELATE POLYMERS: MECHANISTIC CHANGES AT HIGHER ENERGIES bу Ronald D. Archer, Christopher J. Hardiman and Annabel Y. Lee Department of Chemistry, University of Massachusetts Amherst, Massachusetts 01003 Accepted for Publication in Photochemistry and Photophysics of Coordination Compounds H. Yersin and A. Vogler, editors Springer-Verlag, Berlin, Publishers October 1, 1987 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. | Acces | sion For | | | | |---------------|----------|-------|--|--| | NTIS | GRA&I | (D) | | | | DTIC | TAB | | | | | Unannounced [| | | | | | Justi | fication | L | | | | | ibution/ | | | | | Avai | lability | Codes | | | | | Avail a | nd/or | | | | Dist | Specia | al | | | | A-1 | | | | | 195 F 1 4 THE RADIATION SENSITIVITY OF SELECT METAL CHELATE POLYMEPS: MECHANISTIC CHANGES AT HIGHER ENERGIES § R. D. Archer, C. J. Hardiman, and A. Y. Lee Department of Chemistry, University of Massachusetts, Amherst, MA 01003, United States of America #### INTRODUCTION Our interest in the radiation sensitivity of heavy metal polymers was first sparked by the goal of enhanced miniaturization of integrated circuit (IC) chip features. As the features of IC chips get closer and closer together at the submicron level, microlithographic techniques must use higher energy photons (or electrons, etc.) than are currently used. Otherwise, diffraction effects by the photons which pass through adjacent features blur the features and allow short circuits. The thin organic polymer films, which are normally used as lithographic resists, suffer from an inability to absorb all of the higher energy radiation. The unabsorbed radiation backscatters from the oxide layer which is normally between the resist and the semiconductor. Heavy atom-containing polymer films should have an enhanced sensitivity to applied radiation because of the atomic number (Z) dependence of the photoelectric effect which has an atomic absorption coefficient which is Z^4 or greater (Evans 1972) whereas photon scattering by heavy atoms only has a Z^2 dependence. To test this concept, we synthesized and tested a number of uranyl dicarboxylate polymers for gamma-ray ¹ Visible and ultraviolet radiation passed through masks or projected onto the surface provide the mass production necessary for the low cost devices currently on the market. Although electron beam lithography can provide higher resolution, the throughput rate and backscattering problems suggest that x-ray or low-energy gamma-ray methodology is needed. For more details see either of two recent review volumes (Thompson 1983, 1984) ² Polymers with main group heavy elements have shown increased sensitivity using the empirical method of determining solubilities before and after radiation (Webb 1979; Haller 1979). Such sensitivities are based on the dose per unit area required to dissolve the irradiated polymer with 1/2 of the unirradiated polymer still on the substrate (for a positive resist and vice versa for a negative resist). They are solvent and laboratory dependent, cf. Thompson (1983, 1984), and are not as fundamental as G values. sensitivity. From the extensive literature on uranyl carboxylate nacto-chemistry, cf. Burrows (1974), we anticipated ${\rm CO_2}$ evolution, possibly mixed with hydrogen abstraction (Rehorek 1982). Much to our surprise, a sizable number of the uranyl polymers show no ${\rm CO_2}$ loss during $^{137}{\rm Cs}$ irradiation, but they crosslink with very high efficiency instead. #### METHODOLOGY The irradiation studies were conducted with a cesium-137 gamma photon source (662 keV) with dose rates of 0.022 to 0.073 Mrad/hr based on Fricke dosimetry (Hine 1956; Getoff 1962). Corrections for different mass absorption cross sections between the dosimeter and the uranyl polymers were made subsequently using literature data (Mann 1960) interpolated when necessary. Samples were irradiated in vacuo using sealed Pyrex or quartz tubes. Molecular weight analysis of the polymers before and after irradiation were conducted via gel permeation (or size exclusion) chromatography (GPC) in N-methylpyrrolidone (NMP) solutions on Ultrastyragel columns, which had been calibrated with polystyrene standards (in NMP). Gas chromatography-mass spectroscopy (GCMS), electron spin resonance (ESR), Fourier transform nuclear magnetic resonance (NMR) and infrared (IR), and ultraviolet-visible (UVV) spectroscopies were used to help elucidate the products. G values were determined using the method of Charlesby (1954, 1960, 1964) and reiterated by Dole (1973): $$1/\vec{M}_n' = 1/\vec{M}_n^0 + (G_s - G_x)(r/100N_a)$$ [1] where $\overline{\underline{M}}_n^{\ o}$ is the number-average molecular weight before irradiation, $\overline{\underline{M}}_n^{\ i}$ is the number-average molecular weight after irradiation, $G_{\rm S}$ is the number of chemical scissions per 100 electron volts, $G_{\mathbf{x}}$ is the number of crosslinks per 100 electron volts, r is the radiation dose in electron volts per gram, and Na is Avogadro's number. Converted to Megarads (Mrad) the equation becomes: $$1/\overline{M}_{n}' = 1/\overline{M}_{n}^{\circ} + (G_{s} + G_{x})(1.04 \times 10^{-3})$$ These equations are based on random satisfied and crosslinking processes, random initial molecular weight distributions $(\bar{\mathbb{N}}_w/\bar{\mathbb{N}}_n=2)$, and with \mathbb{G}_s and \mathbb{G}_x dose independent. Even for non-ideal systems, they provide the best guide possible to the magnitude of the radiation effects, and the dose dependence is apparent from plots of $1/\bar{\mathbb{N}}_n$ vs dose in Mrad. The synthesis and characterization of the uranyl dicarboxylates is detailed elsewhere (Archer 1987; Hardiman 1987). The essential synthetic reaction is $$UO_{2}(O_{2}CCH_{3})_{2}\cdot (H_{2}O)_{2} + HO_{2}CRCO_{2}H \xrightarrow{C_{2}H_{6}SO} [UO_{2}(O_{2}CRCO_{2})]_{n} + CH_{3}CO_{2}H$$ [3] The molecular weights have been determined by GPC, viscosity, and NM2 end-group analysis. Solid-state ¹³C-NMR has also been used (Archer 1987) to confirm the coordination modes of the carboxylate ligands to the uranyl ion. The results are as anticipated from IR results (Hardiman 1987); that is, both monodentate and bidentate carboxylate coordination occur such that 7-coordination predominates in polymers with either one or two moles of solvent coordinated to the uranyl ion. ### URANYL POLYMERS WHICH APPEAR TO EXCLUSIVELY CROSSLINK As anticipated, the uranyl dicarboxylate polymers are very sensitive to gamma-ray irradiation. The data for four branched alkyl, one alkene, and one aromatic dicarboxylates which appear to exclusively crosslink, with no evidence of CO2 evolution, are summarized in Table 1. Whereas the entire absorption for the lighter elements (0.257, 1.54, 2.04, and 4.09 barns/atom for H, C, O, and S, respectively) is of the Compton type, for uranium 50% is photoelectric absorption (47.7 barns/atom total). Thus, the uranium atom constitutes from 50 to 58% of the absorption in the unit at this energy (662 keV), but only modifies the mass absorption coefficient for the polymer by about 13 to 16% relative to water, the absorber of the Fricke dosimeter. Organic polymers are typically lower than water; e.g., poly(methyl methacrylate), PMMA, is 0.083 cm²/g using the same numbers, or 17 to 20% lower than the uranyl polymers. However, on a repeating unit basis, the uranyl polymers absorb from 600 to 700% as much radiation as PNMA (G = 1.3) and organic polymers with G values as high as 10 are known (Thompson 1934). None of the species in Table 1 show any tendency for scission, thus, the $G_S + G_X$ value is essentially $-G_X$. With increased dose levels, all exhibit lower G_X values—a logical consequence of fewer effective cross—links. Extra crosslinks between the same chains do not increase the molecular weight any further. The values in the table are for 2 Mrad doses (or 3 Mrad for the succinate and phthalate derivatives as no curvature was observed until above 3 Mrad for these two species). The extremely high G_X value for the tetrapimelate derivative must be related to the mobility of the longer alkyl chain coupled with stabilized tertiary radicals coupled with efficient energy transfer. Table 1. Gamma-ray Sensitivity of Negative Resist Uranyl Polymers | Empirical Formula Unit ^a (bridging carboxylate) | м _n b | G _s -G _x | r/p ^d | G _s -G _x | |---|---------------------|--------------------------------|------------------|--------------------------------| | $\text{UO}_2 = \text{O}_2 \text{CC} (\text{CH}_3)_2 \text{CH}_2 \text{CO}_2 = (\text{C}_2 \text{H}_6 \text{SO})$ (2,2-dimethylsuccinate) | 9,000 9 | -147 | 9.100 | -127 | | UO ₂ O ₂ CC(CH ₃) ₂ CH ₂ CH ₂ CO ₂ (C ₂ H ₆ SO)
(2,2-dimethylglutarate) | 48,000 [£] | -3.1 [£] | 0.100 | -2.7 [£] | | $\text{UO}_2 \text{ O}_2\text{CCH}_2\text{C}(\text{CH}_3)_2\text{CH}_2\text{CO}_2 \text{ (C}_2\text{H}_6\text{SO)}$ (3,3-dimethylglutarate) | 12,000 ^g | -8.0 ⁹ | 0.100 | -6.9 ^g | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 12,000 ^g | -43 ^g | 0.099 | -37 ⁹ | | $UO_2(Z-O_2CH=CHCO_2)(C_2H_6SO)_{1.75}$ (maleate) | 9,300 | -3.3 | 0.099 | -2.9 | | $ \begin{array}{c} \text{UO}_2 \left(\underline{\text{o}} - \text{O}_2 \text{CC}_6 \text{H}_4 \text{CO}_2 \right) \left(\text{C}_2 \text{H}_6 \text{SO} \right)_2 \\ \text{(phthalate)} \end{array} $ | 17,800 ^g | -3.7 ⁹ | 0.097 | -3.3 ³ | ^aRepeating unit of polymer chain including solvation $^b \overline{M}_n$ of samples not irradiated; based on GPC in NMP with polystyrene standards, or by NMR end-group analysis if so indicated ^CMeasured net G value using equation 2 and GPC after ¹³⁷Cs irradiation ^dMass absorption coefficients in cm²/g for 662 keV irradiation ^eCorrected G values relative to Fricke dosimeter(0.086 cm²/g for ¹³⁷Cs) ^fPolymer has poor \overline{M} distribution and poor agreement with end-group deta $^g \overline{M}$ values for this polymer--end-group calibrated by NMR ## URANYL POLYMERS WHICH UNDERGO SCISSION WITH GAMMA PAGIATION On the other hand, uranyl polymers with three different thir-brided ligands and fumarate all show large $G_{\rm S}$ values upon irradiation as noted in Table 2. The cleanest one is the polymeric uranyl thirdistrecolate, which shows no tendency toward crosslinking; that is, $G_{\rm S} = I_{\rm K}$ is probably a true measure of $G_{\rm S}$. The GPC's of the others show evidence for both scission and crosslinking; thus $G_{\rm S}$ is larger than the $I_{\rm S} = I_{\rm K}$ value snown. Unfortunately, they are so sensitive to radiation that reliable independent values are impossible to obtain. These high $G_{\rm S} = G_{\rm K}$ values for the third-bridged polymers would be even higher if the polystyreness quivalent molecular weights were inclinited in the third- Table 2. Gamma-ray Sensitivity of Positive Pesist Uranyl Polymers f | Empirical Formula Unit ^a (bridging carboxylate) | M _n b | G _s -G _x c | ه المراط _d | G _s -G _x e | |--|-----------------------|----------------------------------|-----------------------|----------------------------------| | UO ₂ (O ₂ CCH ₂ SCH ₂ CO ₂)(C ₂ H ₆ SO) ₂ (thiodiglycolate) | 14,000 ^g | 56 ⁹ | 0.097 | 50 ⁹ | | UO ₂ (O ₂ CCH ₂ SSCH ₂ CO ₂)(C ₂ H ₆ SO) _{1.5} (dithiodiglycolate) | 12,000 ^{g-j} | 300 ^{9-j} | 0.097 | 280 ^{g-j} | | UO ₂ (O ₂ CCH ₂ SCH ₂ SCH ₂ CO ₂)(C ₂ H ₆ SO) ₂ (methylenebis thioglycolate) | 15,000 ^{g,h} | 103 ^{g,h} | 0.096 | 93 ^g ,h | | $UO_2 (E-O_2 CCH=CHCO_2) (C_2 H_6 SO)_2$ (fumarate) | 26,000 ^{h,i} | 63 ^{h,i} | 0.098 | 55 ^{h,i} | a-e Same as Table 1 end-group determined weights. Specifically, thiodiglycolate, dithiodiglycolate, and methylenebis thioglycolate were originally calculated to have G_s - G_s values of about 100, 400, and 160, respectively, using the polystyrene-equivalent calibrations. These polymers absorb from about 5 to 7 times as much energy per polymer unit as an organic nolymer (such as PMMA) with a molecular weight of 100 at this energy. Even so, with the ligands that have two sulfur atoms her reneating unit, extremely high sensitivity to this gamma radiation occurs. At low dose level, where PMMA shows only a very small change in molecular weight distribution, these uranyl sheares have drastically modified molecular weight distribution. GCMS results indicate S-C scission for methylene-cus throglycolate and S-S scission in dithiodialycolate. And ESR results indicate appreciable spin density on sulfur atoms for the same relymers with no evidence for granium V), even at -777E. The above results with uranyl polymers led us to synthesize linear dominant two B-diketones brilled with S at ms (-3-, -53-, +4),- of relations and leavine as a conscience reader to the [‡]G values based on first 0.5 to 0.6 Mrad only gM adjusted to agree with NMR end-group analysis hPolymer undergoes both scission and crosslinking $^{^{1}\}overline{M}$ distribution poor; results very approximate $^{^{\}hat{J}}$ Polymer very sensitive to radiation--nonirradiated samples change \overline{M} distribution significantly during irradiation of other samples bidentate ligand, which allows the synthesis of linear coordination polymers. These and similar VO²⁺ 3-diketonates bridged with sulfur atoms (Archer 1986) show radiation effects which are both wavelength and state/solvent dependent. For example, instead of reduction to co-balt(II), gamma irradiation produces facile C-S scission in the cobalt-(III) polymers. Space limitations precludes further details. #### **ACKNOWLEDGEMENTS** The financial support of the U.S. Office of Naval Research and helpful interactions with Professors J.C.W. Chien (Univ. Massachusetts) and N. Getoff (Univ. Wien) are gratefully acknowledged. #### REFERENCES - Archer RD, Tramontano VJ, Lee AY, Grybos R (1986) Thio-, dithio- and sulfoxo-bis-ß-diketonate metal chelate polymers. International Conference on Coordination Compounds, Athens, Greece - Archer RD, Dickenson LC, Lee AY, Ochaya VO, Chien JCW (1937) Monodentate and bidentate carbonyl coordination in coordination nolymers of uranium (to be published) - Burrows HD, Kemp TJ (1974) The photochemistry of the uranyl ion. Chem Soc Rev 3: 139-165 - Charlesby A (1954) Molecular weight changes in degradation on longchain polymers. Proc Royal Soc London, Ser A 224: 120 - Charlesby A (1960) Atomic radiation and polymers. Pergamon, Oxford Charlesby A, Moore N (1964) Comparison of gamma and ultra-violet radiation effects in polymethylmethacrylate at higher temperature. Int J Appl Radiat Isot 15: 703-708 - Dole M (1973) The radiation chemistry of macromolecules, Vol 2. Academic Press, New York - Evans RD (1972) Amer inst physics hdbk, 3rd ed. McGraw-Hill, NY, sec 8,p209 - Getoff N (1962) Fortschritte der Strahlenchemie wäßriger Lösungen. Österr Chem Ztg 63: 91-98 - Haller I, Feder R, Hatzakis M, Spiller EA (1979) Copolymers of methyl methacrylate and methacrylic acid and their metal salts as radiation sensitive resists. J Electrochem Soc 126: 154-161 - Hardiman CJ, Archer RD (1987) Dioxouranium(VI) carboxylate polymers: synthesis and characterization of tractable coordination polymers and evidence for rigid rod conformation. Magremol (in press) - Hine GJ, Brownell GL (eds) (1956) Radiation dosimetry. Academic Press, New York - Mann RA (1960) Gamma ray cross section data. General Electric Aircraft Propulsion Dept, Cincinatti - Rehorek D, Puaux JP (1982) Formation of radicals during the photolysis of uranyl salts in aliphatic carboxylic acids. Radiochem. Radicanal. Lett 52: 29-35 - Thompson LF, Willson CG, Bowden MJ (eds) (1983) Introduction to microlithography: theory, materials & processing, ACS Symposium Series No. 219. American Chemical Society, Washington, DC - Thompson LF, Willson CG, Frechet JMJ (eds) (1934) Microlithography: radiation sensitive polymers, ACS Symposium Series No. 266. American Chemical Society, Washington DC - Webb DJ, Hatzakis M (1979) Metal methacrylates as sensitizers for poly-(methyl methacrylate) electron resists. J Vac Sci Technol 10: 20 3-2013 # 01/1113/87/2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code III3
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | OTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 2 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | ## ABSTRACTS DISTRIBUTION LIST, 356B Professor T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Or. Kurt Baum Fluorochem, Inc. 680 S. Ayon Avenue Azuza, California 91702 Dr. Ulrich W. Suter Department of Chemical and Engineering Massachusetts Institute of Technologies Room E19-628 Cambridge, MA 02139-4309 Dr. William Bailey Department of Chemistry University of Maryland College Park, Maryland 20742 Dr. J.C.H. Chien Department of Polymer Science and Engineering University of Massachusetts Amherst, MA 01003 Professor G. Whitesides Department of Chemistry Harvard University Cambridge, Massachusetts 02138 Dr. K. Paciorek Ultrasystems, Irc. P.O. Box 19605 Irvine, California 92715 Dr. Ronald Archer Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor D. Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Professor J. Moore Department of Chemistry Rensselaer Polytechnic Institute Troy, New York 12181 Dr. V. Percec Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106 Dr. Gregory Girolami Department of Chemistry University of Illinois Urbana-Champagne, IL 61801 Dr. Ted Walton Chemistry Division Code 6120 Naval Research Lab Washington D.C. 20375-5000 Professor Warren T. Ford Department of Chemistry Oklahoma State University Stillwater, OK 74078 Professor H. K. Hall, Jr. Department of Chemistry The University Arizona Tucson, Arizona 85721 Dr. Fred Wudl Department of Chemistry University of California Santa Barbara, CA 93106 Professor Kris Matjaszewski Department of Chemistry Carnegie-Mellon University 4400 Fifth Avenue Pittsburgh, PA 15213 Professor Richard Schrock Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 # ABSTRACTS DISTRIBUTION LIST, 356B Professor A. G. MacDiarmid Department of Chemistry University of Pennsylvania Philadelphia, Pennsylvania 19174 Dr. E. Fischer, Code 2853 Naval Ship Research and Development Center Annapolis, Maryland 21402 Professor H. Allcock Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Professor R. Lenz Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor G. Wnek Department of Chemistry Rensselaer Polytechnic Institute Troy, NY 12181 Professor C. Allen Department of Chemistry University of Vermont Burlington, Vermont 05401 Dr. Ivan Caplan DTNSRDC Code 0125 Annapolis, MD 21401 Dr. R. Miller Almaden Research Center 650 Harry Road K918801 San Jose, CA 95120 Dr. William B. Moniz Chemistry Division Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Richard M. Laine SRI International 333 Ravenswood Avenue Menlo Park, California 94025 Dr. L. Buckley Naval Air Development Center Code 6063 Warminster, Pennsylvania 18974 Dr. James McGrath Department of Chemistry Virginia Polytechnic Institute Blacksburg, Virginia 24061 Dr. Geoffrey Lindsay Chemistry Division Naval Weapons Center China Lake, California 93555 Professor J. Salamone Department of Chemistry University of Lowell Lowell, Massachusetts 01854 Dr. J. Griffith Naval Research Laboratory Chemistry Section, Code 6120 Washington, D. C. 20375-5000 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Christopher K. Ober Department of Materials Science and Engineering Cornell University Ithaca, New York 14853-1501